Student Lecture at Quark Matter 2004 Oakland – January 11, 2004 # Perturbative QCD in Nuclear Environment ### Jianwei Qiu Iowa State University ### **Table of Contents:** - 1. QCD and Perturbative QCD - 2. Factorization and Parton Distributions - 3. Magic of Nuclear Targets - 4. Multiple Scattering in QCD - 5. Summary and Outlook See the mini-review by J.W. Qiu and G. Sterman (2003), and references therein # **Quantum Chromodynamics (QCD)** ### □ Fields: Quark fields, Dirac fermions (like $$e^{-}$$) Color triplet: $i = 1,2,3=N_C$ Flavor: $f = u,d,s,c,b,t$ $$A_{\mu,a}(x)$$ Gluon fields, spin-1 vector field (like γ) Color octet: $a = 1, 2, ..., 8 = N_C^2 - 1$ ### ■ Lagrangian density: $$\begin{split} L_{QCD}\left(\psi,A\right) &= \sum_{f} \overline{\psi}_{i}^{f} \left[\left(i \partial_{\mu} - g A_{\mu,a} \left(t_{a} \right)_{ij} \right) \gamma^{\mu} - m_{f} \right] \psi_{i}^{f} \\ &- \frac{1}{4} \left[\partial_{\mu} A_{\nu,a} - \partial_{\nu} A_{\mu,a} - g C_{abc} A_{\mu,b} A_{\nu,c} \right]^{2} \\ &+ gauge \ fixing + ghost \ terms \\ \left[t_{a}, t_{b} \right] &= i C_{abc} t_{c} \end{split}$$ Color matrix: ## □ Gauge invariance: $$\begin{split} &\psi_{i} \rightarrow \psi'_{j} = U_{ji}\left(x\right)\psi_{i} \\ &A_{\mu} \rightarrow A_{\mu}' = U(x)A_{\mu}U^{-1}(x) + \frac{i}{g}\Big[\partial_{\mu}U(x)\Big]U^{-1}(x) \\ &\text{where} \quad A_{\mu} = A_{\mu,a}t_{a} \end{split}$$ ## **Perturbative QCD** \Box Physical quantities can't depend on the renormalization scale - μ : $$\mu^{2} \frac{d}{d\mu^{2}} \sigma_{\text{phy}} \left(\frac{Q^{2}}{\mu^{2}}, \mathbf{g}(\mu), \mu \right) = 0$$ $$\square \supset \sigma_{\text{phy}}(Q^{2}) = \sum_{n} \sigma^{(n)}(Q^{2}, \mu^{2}) \left(\frac{\alpha_{s}(\mu)}{2\pi} \right)^{n}$$ ■ Asymptotic freedom $$\alpha_s(\mu) = \frac{g^2(\mu)}{4\pi}$$ $$\propto \frac{1}{\ell n(\mu^2/\Lambda_{\rm QCD}^2)}$$ 0.3 Can we choose μ^2 as large as we want? No! $$\sigma^{(n)}(Q^2,\mu^2) \propto \ell n(Q^2/\mu^2) + \dots$$ $$\longrightarrow$$ $\mu^2 \sim Q^2$ Larger Q², larger effective μ^2 , smaller $\alpha_s(\mu)$ Perturbative QCD works better for physical quantities with a large momentum exchange ### **PQCD** Factorization □ Can pQCD work for calculating x-sections involving hadrons? Typical hadronic scale: $1/R \sim 1 \text{ fm}^{-1} \sim \Lambda_{QCD}$ Energy exchange in hard collisions: $Q >> \Lambda_{OCD}$ \Longrightarrow pQCD works at $\alpha_s(Q)$, but not at $\alpha_s(1/R)$ □ PQCD can be useful iff quantum interference between perturbative and nonperturbative scales can be neglected **Short-distance** Power corrections $$\sigma_{\text{phy}}(Q, 1/R) \sim \widehat{\sigma}(Q) \otimes \varphi(1/R) + O(1/QR)$$ Measured Long-distance ## Factorization - Predictive power of pQCD - short-distance and long-distance are separately gauge invariant - ❖ short-distance part is Infra-Safe, and calculable - long-distance part can be defined to be universal ## **Lepton-Hadron DIS** ### ☐ Kinematics: ### Charged Current (CC) negative four-momentum transfer squared $$Q^2 = -q^2 = -(k-k')^2$$ fraction of proton momentum $x = \frac{Q^2}{2p \cdot q}$ inelasticity $y = \frac{p \cdot q}{p \cdot k}$ squared cms energy $s = (k+p)^2 = \frac{Q^2}{xy}$ ☐ Feynman diagram representation: $$W^{\mu\nu} \propto \frac{1}{P} + \frac{1}{$$ □ Perturbative pinch singularities: \implies "long-lived parton state if $\,k^2 \ll Q^2\,$ ## **Factorization in DIS** \Box Collinear approximation, if hk_T^2i \ddot{u} xp - \square DIS limit: $\nu, Q^2 \to \infty$, while x_B fixed - Feynman's parton model and Bjorken scaling $$F_2(x_B, Q^2) = x_B \sum_q e_q^2 \varphi(x_B) + O(\alpha_s) + O\left(\frac{\Lambda_{\text{QCD}}^2}{Q^2}\right)$$ lacksquare QCD corrections: pinch singularities in $\int d^4k_i$ resum leading logarithms into parton distributions $$xp \xrightarrow{q} xp \otimes \left[\underbrace{k}_{p} + \underbrace{k}_{p} + \dots + UVCT \right]$$ ## **Parton Distributions** ☐ Gluon distribution in collinear factorization: $$g(x,\mu^2) = \int d^4l \, \delta\left(x - \frac{l \cdot n}{p \cdot n}\right) \left(\begin{array}{c} l \cdot n \\ p \end{array} \right) + \text{UV CT} \right)$$ - Integrate over all transverse momentum! - ❖ µ²-dependence from the UV counter-term (UVCT) - μ²-dependence determined by DGLAP equations $$\mu^{2} \frac{\partial}{\partial \mu^{2}} \varphi_{i}(x, \mu^{2}) = \sum_{j} P_{i/j} \left(\frac{x}{x'}, \alpha_{s} \right) \otimes \varphi_{j}(x', \mu^{2})$$ Boundary condition extracted from physical x-sections $$F_2(x_B, Q^2) = \sum_{q} C_q \left(\frac{x_B}{x}, \frac{Q^2}{\mu^2}, \alpha_s \right) \otimes \varphi_f \left(x, \mu^2 \right) + O \left(\frac{\Lambda_{\text{QCD}}^2}{Q^2} \right)$$ - \square extracted parton distributions depend on the perturbatively calculated C_q and power corrections - lacktriangledown Calculation of C_q at NLO and beyond depends on the UVCT \implies the scheme dependence of C_q the scheme dependence of PDFs ## **Factorization in hadronic collisions** ■ Basic assumptions: $$d\alpha_{AB \to \ell^+\ell^-X}^{\text{Drell-Yan}}(Q^2) \propto$$ $$\Rightarrow \text{ no interaction between A & B before hard coll.}$$ $$\Rightarrow \text{ single parton}$$ $$\Rightarrow \text{ no quantum interference between hard collision & distributions}$$ $$\Rightarrow \frac{d\sigma_{AB}^{\text{DY}}}{dO^2} = \sum_{AB} dx_1 \varphi_{AA}(x_1) dx_2 \varphi_{BB}(x_2) \frac{d\widehat{\sigma}_{ab}^{\text{DY}}}{dO^2}$$ How well can we justify above assumptions? # Heuristic Arguments for the Factorizations - ☐ There are always soft interaction between two hadrons - ❖ Gauge field A_µ is not Lorentz contracted - Long range soft gluon interaction between hadrons - ❖ a "pure gauge field" is gauge-equivalent to a zero field - Perturbation theory to "mask" factorization, except at the level of gauge invariant quantities - Field strength contracted more than a scalar field Factorization should fail at $\gamma^{-2} \sim Q^{-4}$ It does! $$\sigma^{\mathrm{DY}}(Q^2) = \sigma^{\mathrm{LP}}(Q^2) + \frac{1}{Q^2} \sigma^{\mathrm{NLP}}(Q^2) + \frac{1}{Q^4} \sigma^{\mathrm{NNLP}}(Q^2) + \dots$$ factorized Not factorized ☐ Single parton interaction: $$\frac{x\varphi(x,Q^2)\cdot(1/Q^2)}{\pi R^2} \sim \frac{x\varphi(x,25\text{GeV}^2)}{\pi \cdot 25\cdot 25} \ll 1$$ - ❖ If x is not too small, hadron is very transparent! - ❖ Extra parton interaction is suppressed by 1/Q² #### 3. MAGIC OF NUCLEAR TARGETS #### Facts: - But, large and non-trivial nuclear dependence have been observed in almost all processes involving nuclear targets - EMC effect and nuclear shadowing (since 1983) - Ratio of structure functions $$R_{F_2} = \frac{\frac{1}{A} F_2^A(x, Q^2)}{\frac{1}{2} F_2^D(x, Q^2)} \neq 1$$ Cronin effect (since 1975) Anomalous nuclear dependence in hadronic single particle transverse momentum distribution - process: $$h + A \rightarrow \text{particle}(p) + X$$ - definition: $$E \frac{d\sigma^{hA}}{d^3p} \equiv E \frac{d\sigma^{hN}}{d^3p} A^{\alpha(p)}$$ – $\alpha(p) < 1$ for low p_T , and > 1 for large p_T Note: $lpha_{AA}(p) < 1$ for all observed p_T at RHIC Nuclear dependence in acorplanarity: - process: $p(\operatorname{or} \gamma) + A \rightarrow \operatorname{jet}(\ell) + \operatorname{jet}(\ell') + X$ - definition: $ec{k}_T \equiv ec{\ell}_T + ec{\ell}_T'$ momentum imbalance: $\langle k_T^2 angle$ shows large nuclear dependence Transverse momentum broadening: - process: $$A+B\longrightarrow \gamma^*[\to \ell^+\ell^-(q)]+X$$ $${\rm J}/\psi(q)+X$$... averaged q_T: $$\langle q_T^2 \rangle = \frac{\int dq_T^2 \, q_T^2 \, \frac{d\sigma}{dq_T^2}}{\int dq_T^2 \, \frac{d\sigma}{dq_T^2}}$$ - broadening: $$\Delta\langle q_T^2\rangle \equiv \langle q_T^2\rangle^{AB} - \langle q_T^2\rangle^{NN} \neq 0$$ shows strong nuclear dependence • J/ ψ suppression: - process: $$A + B \rightarrow J/\psi + X$$ - ratio of x-section: $$R_{\mathrm{J/\psi}} \equiv \frac{\sigma^{AB}}{\sigma^{NN}} < 1$$ • . . . #### Sources of Anomalous Nuclear Dependence Distance scales where hard collision took place: - transverse size: $\sim \frac{1}{Q} \ll 1$ fm \Leftrightarrow localized - longitudinal size: $\sim \Delta z(x) \sim rac{1}{xp}$ - longitudinal size of a nucleon: $~\sim \Delta z_n \sim 2r\left(rac{m}{p} ight)$ - Binding energy should have very little effect on observed anomalous nuclear dependence - Fact that nucleons in a nucleus are very close to each other should be a key in any potential explanation of the nuclear dependence - critical parton momentum fraction: x_c $\Delta z_n = \Delta z(x) \Leftrightarrow x_c = \frac{1}{2\,m\,r} \approx 0.1$ - Small x physics: $x \leq x_c \Leftrightarrow \Delta z(x) \geq \Delta z_n$ more than one nucleon "involved" in collision - Large x physics: $x \geq x_c \Leftrightarrow \Delta z(x) \leq \Delta z_n$ single scattering is localized within one nucleon ### "CONCLUSIONS" WITHOUT DETAILED CALCULATIONS: - Small x case: - multiple nucleons are involved in the region of hard interaction - Coherence between partons from different nucleons leads to strong nuclear dependence - Examples: shadowing, gluon saturation, etc. - Large x case: - Single hard scattering is localized in all direction - Any anomalous nuclear dependence is a consequence of elastic multiple scattering covering different nucleons - ⇒ nuclear dependence should be proportional to nuclear medium size - ⇒ change spectrum, but, not total cross section - Examples: GLV approach to Cronin Effect - ullet Coherent multiple scattering is suppressed by power of $1/Q^2$ for each additional scattering - Examples: Resummed all power corrections to DIS structure functions shadowing # **Multiple Scattering in QCD** □ Classical multiple scattering – cross section level: Kinematics fix only $P_1 + P_2$ either P₁ or P₂ can be ~ zero $$\begin{split} d\sigma^{\text{Double}} &\sim \sigma^{\text{single}}(p_{in}, p_1) \cdot \sigma^{\text{single}}(p_2, p_{out}) \\ &\times dp_1 dp_2 \delta(p_1 + p_2 + p_{in} - p_{out}) \end{split} \quad \boxed{\text{Finite}} \end{split}$$ ☐ Parton level multiple scattering (incoherent/indep.) In pQCD, above $$d\sigma^{\text{double}} \rightarrow \infty$$ as p_1 or $p_2 \rightarrow 0$ - ❖ parton distribution at x=0 is ill-defined - pinch poles of k in above definition - Quantum mechanical multiple scattering - Amplitude level - 3-independent parton momenta - P₁ ano pinched poles - depends on 4-parton correlation functions Need to include interference diagrams # Classification of nuclear dependence ■ Universal nuclear dependence from nuclear wave functions (in PDFs): - □ Process-dependent nuclear dependence (power corrections): - Initial-state: Final-state: □ Separation of medium-induced nuclear effect (process-dependent) from that in nuclear PDFs (process-independent) # All twist contributions to shadowing #### Variables: $$q=k-k'$$, $v=E-E'$, $y=(E-E')/E$, $Q^2=-q^2$, $x=Q^2/(2p\cdot q)$ $$\frac{d\sigma_{lh}}{dxdy} = \frac{4\pi\alpha_{\text{em}}}{Q^2} \frac{1}{xy} \left[\frac{y^2}{2} 2x F_1(x, Q^2) + \left(1 - y - \frac{m_N xy}{2E}\right) F_2(x, Q^2) \right]$$ - the DIS structure functions $F_1(x,Q^2), F_2(x,Q^2)$ • Lightcone gauge: $$A \cdot n = A^+ = 0$$ • Frame: $$\overline{n} = [1, 0, 0_{\perp}], n = [0, 1, 0_{\perp}]$$ $$q = -xp^{+}\overline{n} + \frac{Q^{2}}{2xp^{+}}n, p = \overline{n}p^{+}, xp + q = \frac{Q^{2}}{2xp^{+}}n$$ When x<x_c, virtual photon probes more than one nucleon at the given impact parameter J.W. Qiu and I. Vitev, hep-ph/0309094 ## **Calculating power corrections** ☐ When $x_B < 0.1/A^{1/3}$, the DIS probe covers all nucleons at the same impact parameter ☐ Fully coherent multiple scattering Take all possible insertions and cuts $$F_T^{\mathbf{A}}(x,Q^2) = \sum_{n=0}^{N} \frac{\mathbf{A}}{n!} \left[\frac{\xi^2 (A^{1/3} - 1)}{Q^2} \right]^n x^n \frac{d^n F_T^{(LT)}(x,Q^2)}{d^n x} \approx \mathbf{A} F_T^{(LT)} \left(x + \frac{x \xi^2 (A^{1/3} - 1)}{Q^2}, Q^2 \right)$$ $$F_L^{\mathbf{A}}(x,Q^2) = \mathbf{A} F_L^{(LT)}(x,Q^2) + \sum_{n=0}^{N} \frac{\mathbf{A}}{n!} \left(\frac{4\xi^2}{Q^2} \right) \left[\frac{\xi^2 (A^{1/3} - 1)}{Q^2} \right]^n x^n \frac{d^n F_T^{(LT)}(x,Q^2)}{d^n x}$$ $$\approx \mathbf{A} F_L^{(LT)}(x,Q^2) + \frac{4\xi^2}{Q^2} F_T^{\mathbf{A}}(x,Q^2)$$ - slope of PDF's determines the shadowing - Valence and sea have different suppression ## **Comparison with existing data** ☐ Characteristic scale of power corrections: $$\xi^{2} = \left(\frac{3\pi\alpha_{s}(Q^{2})}{8r_{0\perp}^{2}}\right)\left\langle p\left|\hat{F}^{2}(\lambda_{i})\right|p\right\rangle \xrightarrow{\frac{1}{2}\lim_{x\to 0}xG(x,Q^{2})}$$ For $\xi^2 \approx 0.09 - 0.12 \ GeV^2$ # The Gross-Llewellyn Smith and Adler Sum Rules - Apply the same calculation to neutrino-nucleus DIS - -- predictions without extra free parameter - ☐ Gross-Llewellyn Smith sum rule: D.J.Gross and C.H Llewellyn Smith , Nucl. Phys. B 14 (1969) $$S_{GLS} = \int_{0}^{1} dx \frac{1}{2x} \left(x F_{3}^{\nu N}(x, Q^{2}) + x F_{3}^{\overline{\nu} N}(x, Q^{2}) \right) = 3(1 - \Delta_{GLS})$$ $$S_{GLS} = \#U + \#D = 3$$ • To one loop in $\alpha_s(Q^2)$ $$\Delta_{GLS} = \alpha_s(Q^2)/\pi$$ Nuclear-enhanced power corrections are important S.Adler , Phys.Rev. 143 (1964) $$S_A = \int_0^1 dx \, \frac{1}{2x} \Big(F_2^{\nu n}(x, Q^2) - F_2^{\bar{\nu} n}(x, Q^2) \Big) = 1 + \Delta_{HT}$$ Predictions are compatible with the trend in the current data # Transverse momentum broadening **Observed particle** - small kT kick on a steeply falling distribution - □ Big effect - ❖ A¹/³-type enhancement helps overcome the 1/Q² power suppression - □ Data are concentrated in small p_T region, but, dσ/dQ²dp_T² for Drell-Yan is Not perturbatively stable (resummation is necessary) - ☐ The moments are perturbatively stable (infrared safe) $$\int dp_T^2 \left(p_T^2\right)^N \left[\frac{d\sigma}{dQ^2 dp_T^2} \right] \quad \text{with } N \ge 0$$ $$\langle p_T^2 \rangle \equiv \int dp_T^2 p_T^2 \left(\frac{d\sigma}{dQ^2 dp_T^2} \right) \iint dp_T^2 \left(\frac{d\sigma}{dQ^2 dp_T^2} \right)$$ □ Transverse momentum broadening $$\Delta \langle p_T^2 \rangle \equiv \langle p_T^2 \rangle_{pA(\text{or } AA)} - \langle p_T^2 \rangle_{pN}$$ # **Drell-Yan transverse momentum** broadening Plus interference diagrams Broadening: $$\Delta \langle p_T^2 \rangle = \left(\frac{4\pi^2 \alpha_s}{3} \right) \frac{\sum_{q} e_q^2 \int dx \varphi_{q/h}(x) T_{\overline{q/A}}(\tau/x) / x}{\sum_{q} e_q^2 \int dx \varphi_{q/h}(x) \overline{\varphi_{\overline{q/N}}(\tau/x) / x}}$$ Four-parton correlation functions: X. Guo (2001) $$T_{q/A}(x) = \int \frac{dy^{-}}{2\pi} e^{ixp^{+}y^{-}} \int \frac{dy_{1}^{-}dy_{2}^{-}}{2\pi} \theta(y^{-} - y_{1}^{-}) \theta(-y_{2}^{-})$$ $$\times \left\langle A \middle| F_{\alpha}^{+}(y_{2}^{-}) \overline{\psi}_{q}(0) \frac{\gamma^{+}}{2} \psi_{q}(y^{-}) F^{+\alpha}(y_{1}^{-}) \middle| A \right\rangle$$ $$\approx \lambda^{2} A^{1/3} \varphi_{q/A}(x)$$ Predictions: $$\Delta \langle p_T^2 \rangle \approx \frac{4\pi^2 \alpha_s}{3} \lambda^2 A^{1/3}$$ • Small energy dependence to the broadening - Fermilab and CERN data - A^{1/3}-type dependence - \(\lambda^2 \simes \xi^2\) Show small energy dependence and give $\lambda^2 \sim 0.01 \text{ GeV}^2$ ## **Summary and outlook** - Predictive power of QCD perturbation theory relies on the factorization theorem The Theory has been very successful in interpreting data from high energy collisions PQCD can also be used to calculate anomalous nuclear dependence in terms of parton-level multiple scattering, if there is a sufficiently large energy exchange in the collision In nuclear collisions, we need to deal with both coherent inelastic as well as incoherent elastic - elastic scattering re-distribute the particle spectrum without change the total cross section - inelastic scattering changes the spectrum as well as the total cross sections - □ nuclear dependence is a unique observable to parton-parton correllations, the properties of the medium. multiple scattering